Aircraft Capability Management Randy Mumaw Michael Feary April 18, 2017 SAE NASA Autonomy and the Next Generation Flight Deck Symposium NASA Ames Research Center # **Primary Messages** - Managing non-normals currently requires pilots to reason about poorly understood airplane systems; they won't do this well and new airplanes will make it harder - Performance can be improved by using an automated agent to translate failures in system components to descriptions of airplane capabilities - Automation can perform tasks that humans do poorly, and also help the flight crew get to better decisions - As autonomous agents are developed to support these operational tasks, we need to ensure that those agents are effective team members ### **Explosion of Alert Messages** #### Qantas A380 Uncontained Engine Failure - QF 32; Singapore to Sydney; 469 people on board - 4 minutes after Take-off, engine no. 2 bursts, severely damaging other equipment - 43 ECAM messages in first 60 seconds; 10 additional later • 50 minutes to sort through the non-normal checklists (NNCs) "It was hard to work out a list of what had failed; it was getting to be too much to follow. So we inverted our logic: Instead of worrying about what failed, I said 'Let's look at what's working." A380 Captain # What is a Capability? #### Airplane System Components - Hydraulic system - Thrust Reverser - Battery - Air conditioning pack #### Airplane Capabilities - Range / Endurance - Stopping Distance (on runway) - Ability to perform a specific approach - Ability to enter RVSM airspace - Maneuver envelope Airplane system components have failed What can I do? Where can I go? #### 757 Bus Failure AAL Flight #268; SEA to JFK September 22, 2008 - En route (CRZ); got several EICAS messages - Performing STANDBY BUS OFF; initial action had them turn standby power selector to BAT (battery); they ended the checklist at that point - A light showed that the battery was discharging but they couldn't determine how to change that situation - They put the hot battery bus, battery bus, standby AC bus and standby DC bus all on the battery, which was no longer charging. 2 hr, 24 min later, battery power depleted, resulting in these effects (plus others) - · Captain's displays blanked - PA failed - · Elevator trim systems failed - Thrust reversers and spoilers failed to deploy automatically on landing - Could not shut down the engines with fuel cutoff AIR/GND SYS STANDBY BUS OFF AUTOPILOT DISC AUTOTHROTTLE DISC O. O NZ O. O FF OIL PRESS OIL TEMP O OIL OTY O O. O VIB O. O FHO OP CAB ALT O RATE O LDG ALT AUTO APO. 000 FHO OP CL AIR/GND SYS STANDBY BUS OFF AUTOPILOT DISC AUTOTHROTTLE DISC FUEL OTY 6. O 2. O 6. O TOTAL FUEL 14. O KGS × TEMP +15c 1000 None of these effects was expected by the flight crew!! ## What Airplane Capabilities were Affected? What systems are powered by those buses? How do those systems affect airplane capabilities? - Range - Landing Distance - Ice Protection - Communication (with cabin) - Maneuver Envelope - Fire Detection and Extinguishing ## **Explicit Alerting on Capabilities** Typically, we don't Can I Fly? - **-** 787 - 449 EICAS messages (Warning, Caution, Advisory) - All but 19 of them reflect physical system failures/ status changes ## **Explicit Alerting on Capabilities** Sometimes, we do # NO AUTOLAND NO LAND 3 NAV UNABLE RNP STALL PROTECTION # The New Generation of Systems is Different So are the pilots Airplane System Integration Pilot System Knowledge - Airplanes have become more integrated—more shared resources, more interconnections—and failures can have effects that are difficult to anticipate or understand - The volume and rate of crew alert and status messages can increase significantly for certain types of failures - Non-normal procedure design for combinations of failures is challenging - Air turnbacks or diversions occur due to confusion about severity of the failures, and impact on the mission #### Both types of errors occur: - Poor understanding of real problems - Oversensitivity to trivial changes # NASA # Managing a Non-normal (airplane system failure) # NASA # Managing a Non-normal (airplane system failure) ## Three Types of Information for the Pilot #### **Answering Basic Questions** #### Status of Airplane Capabilities - What is working/what is not? - How can I restore what has been lost? #### Operational Guidance • Which limitations do I need to observe during the remainder of the mission? #### Mission Planner - Can I still complete the planned mission? - If not, where else can I land? # **Initial Ideas about Airplane Capabilities** Can I Take-off? Can I reach my planned destination? Can I land? Envelope Resources **Electric Power** Hydraulic Power **Pneumatic Power** **Equipment Cooling** Engines (state) Navigation Communication **Autoflight** **Envelope Protection** **Stability Augmentation** Cabin/Cargo Environment Ice Protection Fire Detection & Extinguishing Airspace Access Approach Access **Landing Distance** **Runway Directional Control** #### Additional Features: **NNC** Prioritization Time to fail (or to recover) System synoptics (to assess configuration changes) #### Mission Decision: Where Should I Land? #### Mission Decision: Where Should I Land? #### Mission Decision: Where Should I Land? #### **Lessons for Human-Autonomy Teaming** - Use autonomous agents to pull together information relevant to managing non-normals (information that humans cannot develop); e.g., - changes to airplane capabilities - airport information, airplane compatibility - Organize it in a way to benefit flight crew decision making - Develop interface design requirements for an autonomous advisor and a negotiation approach so that the humans can add value #### **Planned Activities** - Develop a "framework/language" for communicating airplane capabilities - Pilot interviews and prototyping - Develop a set of failure cases - Develop system models to simulate system failures - Collaborate with industry (e.g. SAA with Boeing)